A simplified view of blazars: why BL Lacertae is actually a quasar in disguise* Paolo Padovani, ESO, Germany P. Giommi, G. Polenta, S. Turriziani, V. D' Elia (ASDC), S. Piranomonte (INAF) - The two blazar classes - A new, simplified hypothesis tested by numerical simulations - Results and implications #### The two blazar classes - What's the dividing line between BL Lacs and FSRQs? - And when does a radio galaxy become a BL Lac? Redshift #### A new scenario - Some of these differences explained by unified schemes: BL Lacs ←→ FR Is and FSRQs ←→ FR IIs - However, no explanation for (e.g.,): - transition objects - √ different evolution of radio- and X-ray-selected BL Lacs - \checkmark widely different ν_{peak} distributions for FSRQs and BL Lacs - Our approach: start from unified schemes and add dilution and selection effects as new important components - Observed optical spectrum is result of: - three components: - o non-thermal, jet-related - thermal, accretion-disk related - host galaxy ### Monte Carlo simulations - Two samples simulated (10,000 sources each): - \checkmark radio-selected, f ≥ 0.9 Jy (matched to WMAP5) - ✓ X-ray selected, f_x (0.3-3.5 keV) ≥ 5 10^{-13} c.g.s. (≈ matched to EMSS) - Source classification: - FSRQ: EW_{rest} of any line in the observer's window (3,800 8,000 Å) > 5 Å - ✓ BL Lac: EW_{rest} of *all* lines in the observer's window < 5 Å; non-measurable z if EW_{rest} < 2 Å or f_{jet} > 10 x f_{qalaxy} - ✓ Radio Galaxy: Ca H&K break > 40% Goal: to keep assumptions down to a minimum and obtain robust results (not to reproduce perfectly ALL observables) Simulations have also predictive power! ## Main Results ## **Implications** - 80% of radio-selected BL Lacs have an accretion disk: - emission lines in observer's window swamped by jet - \checkmark EW_{rest}(Hα) > 5 Å! (Hα outside the window for z > 0.22) - → FSRQs with strong IR lines - 30% of X-ray selected BL Lacs have an accretion disk; indeed, fewer EMSS BL Lacs with lines than 1 Jy BL Lacs - 5 15% of our sources classified as radio-galaxies: blazars with non-thermal component swamped by host galaxy. Agrees with Dennett-Thorpe & Marchã (2000), Giommi et al (2002, 2005), Anton & Browne (2005) ## **Implications** - BL Lacs belong to two physically different classes: - ✓ intrinsically weak lined objects - ✓ beamed FSRQs with diluted emission lines - BL Lacertae is not a BL Lac! - There are only two blazar types: non-evolving LERGs and evolving HERGs ## Summary - We have put together many pieces of a puzzle which has been in the making for the past 20 years or so - Starting point: two populations - \checkmark high-excitation (standard accretion disk), high P_r , evolving - \checkmark low-excitation, low P_r , non-evolving - Add non-thermal (jet), thermal (accretion), and host galaxy components # Summary #### Main results: - ✓ blazar properties (incl. BL Lac/FSRQ differences) explained - ✓ BL Lacs are of two types: - beamed FSRQs with swamped emission lines (HERGs) ["fake BL Lacs"]: → need to be grouped with FSRQs! - weak-lined radio sources with strong jet (LERGs) ["real BL Lacs"] - ✓ some optically classified radio-galaxies are still blazars - ✓ blazar sequence due to selection effects - ✓ featureless BL Lacs \rightarrow high V_{peak} & high P_r , $\langle z \rangle \approx 1.4$ #### Stay tuned for more results for the γ -ray band! #### A simplified view of blazars: clearing the fog around long-standing selection effects P. Giommi^{1*}, P. Padovani², G. Polenta^{1,3}, S. Turriziani¹, V. D'Elia^{1,3}, S. Piranomonte³ ASI Science Data Center, c/o ESRIN, via G. Galilei, 00044 Frascati, Italy Accepted 2011 October 20. Received 2011 October 4; in original form 2011 July 13 #### ABSTRACT We propose a scenario where blazars are classified as flat-spectrum radio quasars (FSRQs), BL Lacs, low synchrotron, or high synchrotron peaked objects according to a varying mix of the Doppler boosted radiation from the jet, the emission from the accretion disk, the broad line region, and the light from the host galaxy. In this framework the peak energy of the synchrotron power (ν_{peak}^S) in blazars is independent of source type and of radio luminosity. We test this new approach, which builds upon unified schemes, using extensive Monte Carlo simulations and show that it can provide simple answers to a number of long-standing issues including, amongst others, the different cosmological evolution of BL Lacs selected in the radio and X-ray bands, the larger ν_{peak}^S values observed in BL Lacs, the fact that high synchrotron peaked blazars are always of the BL Lac type, and the existence of FSRO/BL Lac transition objects. Objects so far classified as BL Lacs on the basis of their observed weak, or undetectable, emission lines are of two physically different classes: intrinsically weak lined objects, more common in X-ray selected samples, and heavily diluted broad lined sources, more frequent in radio selected samples, which explains some of the confusion in the literature. We also show that strong selection effects are the main cause of the diversity observed in radio and X-ray samples, and that the correlation between luminosity and ν_{peak}^{S} , that led to the proposal of the "blazar sequence", is also a selection effect arising from the comparison of shallow radio and X-ray surveys, and to the fact that high $\nu_{\rm peak}^S$ - high radio power objects have never been considered because their redshift is not measurable. Key words: BL Lacertae objects: general — quasars: emission lines — radiation mechanisms: non-thermal — radio continuum: galaxies — X-rays: galaxies #### arXiv:1107.4706 #### 1 INTRODUCTION Once considered rare sources, blazars, a type of radio loud active galactic nuclei (AGN) pointing their jets in the direction of the observer (see e.g. Blandford & Rees 1978; Urry & Padovani 1995), are now being detected in increasingly larger numbers. Recent results from the Wilkinson Microwave Anisotropy Probe (WMAP), the Planck and Fermi satellites have established that blazars are the most common type of extragalactic sources found at microwave and \(\gamma \cdot -ray \) energies (Giommi et al. 2007; Abdo et al. 2010s; Planck Collaboration (2011). So far While all blazars share the same property of emitting variable, non-thermal radiation across the entire electromagnetic spectrum, they also display diversity. Namely, they come in two main subclasses, whose major difference is in their optical properties: 1) Flat Spectrum Radio Quasars (FSRQs), which show strong, broad emission lines in their optical spectrum, just like radio quiet QSOs; ² European Southern Observatory, Karl-Schwarzschild-Str. 2, D-85748 Garching bei München, Germany ³INAF-Osservatorio Astronomico di Roma, via Frascati 33, 1-00040 Monteporzio Catone, Italy about 3,000 blazars are known (Massaro et al. 2009, 2011), but their number is steadily growing thanks to the Fermi (Abdo et al. 2010b, 2011), the optical Sloan Digital Sky Survey (SDSS: Plotkin et al. 2010), and the Planck (Planck Collaboration 2011) surveys. Some faint blazars are also being detected as serendipitous sources in Swift-XRT images (Turriziani 2010, 2011). ^{*} E-mail: paolo.giommi@asdc.asi.it